SPACE DAILY SPACE WAR TERRADAMLY ENERGY BAILY MARS DAILY SOLD DAILY SPACE MART GPS DAILY SPACE TRAVEL Home - Search - Browse - Alphabetic Index: 0- 1- 2- 3- 4- 5- 6- 7- 8- 9 A- B- C- D- E- F- G- H- I- J- K- L- M- N- O- P- Q- R- S- T- U- V- W- X- Y- Z #### H-II #### Part of H-2 Family Heavy lift Japanese indigenous launch vehicle. The original H-2 version was cancelled due to high costs and poor reliability and replaced by the substantially redesigned H-2A. AKA: H-2. Status: Retired 1999. First Launch: 1994-02-03. Last Launch: 1999-11-15. Number: 7 . Payload: 10,060 kg (22,170 lb). Thrust: 3,970.00 kN (892,490 lbf). Gross mass: 260,000 kg (570,000 lb). Height: 49.00 m (160.00 ft). Diameter: 4.00 m (13.10 ft). Apogee: 200 km (120 mi). 3 stage vehicle consisted of 2 x H-II SRB + 1 x H-II stage 1 + 1 x H-II stage 2 H-2 Liftoff Credit: NASDA LEO Payload: 10,060 kg (22,170 lb) to a 200 km orbit at 30.40 degrees. Payload: 3,930 kg (8,660 lb) to a GTO. Development Cost \$: 2,300.000 million. Launch Price \$: 190.000 million in 1994 dollars in 1998 dollars. ### Stage Data - H-2 - Stage 0. 2 x H-2-0. *Gross Mass*: 70,400 kg (155,200 lb). *Empty Mass*: 11,250 kg (24,800 lb). *Thrust (vac)*: 1,539.997 kN (346,205 lbf). *Isp*: 273 sec. *Burn time*: 94 sec. *Isp(sl)*: 237 sec. *Diameter*: 1.81 m (5.93 ft). *Span*: 1.81 m (5.93 ft). *Length*: 23.36 m (76.64 ft). *Propellants*: **Solid**. *No Engines*: 1. *Engine*: **H-2-0**. *Status*: In Production. - Stage 1. 1 x H-2-1. *Gross Mass*: 98,100 kg (216,200 lb). *Empty Mass*: 11,900 kg (26,200 lb). *Thrust (vac)*: 1,077.996 kN (242,343 lbf). *Isp*: 446 sec. *Burn time*: 346 sec. *Isp(sl)*: 349 sec. *Diameter*: 4.00 m (13.10 ft). *Span*: 4.00 m (13.10 ft). *Length*: 28.00 m (91.00 ft). *Propellants*: **Lox/LH2**. *No Engines*: 1. *Engine*: **LE-7**. *Other designations*: LE-7. *Status*: In Production. - Stage 2. 1 x H-2-2. Gross Mass: 16,700 kg (36,800 lb). Empty Mass: 2,700 kg (5,900 lb). Thrust (vac): 121.500 kN (27,314 lbf). Isp: 452 sec. Burn time: 600 sec. Diameter: 4.00 m (13.10 ft). Span: 4.00 m (13.10 ft). Length: 10.60 m (34.70 ft). Propellants: Lox/LH2. No Engines: 1. Engine: LE-5A. Other designations: LE-5EC. Status: In Production. Family: orbital launch vehicle. Country: Japan. Engines: LE-7, LE-5A. Spacecraft: ETS, Himawari, HTV, FS-1300, OREX, VEP, SFU, ADEOS, Fuji, ETS-7, ETS-7 Target, TRMM, Kakehashi, LRE, DASH 2002, MDS, DRTS, USERS, FedSat, Mu-Labsat, WEOS Kanta-Kun, IGS, Daichi, DS2000, Kaguya, Kizuna, Ibuki, JAXA SDS, Kagayaki, KKS, Kukai, PRISM, SOHLA, SpriteSat. Launch Sites: Tanegashima, Tanegashima Y. Stages: H-2-1, LE-5EC, H-2-0. Agency: GMS, Mitsubishi. Bibliography: 2, 276, 296, 42, 455, 552, 554, 6, 61. # **Photo Gallery** H-2 Cutaway view Credit: NASDA H-2 H-2 - COSPAR 1994-007 **1994 February 3 -** . 22:20 GMT - . *Launch Site*: Tanegashima. *Launch Complex*: Tanegashima Y. *LV Family*: H-2. *Launch Vehicle*: H-II. • OREX - . Payload: Ryusei. Mass: 865 kg (1,906 lb). Nation: Japan. Class: Technology. Type: Re-entry test vehicle. Spacecraft: OREX. Decay Date: 1994-02-03 . USAF Sat Cat: 22978 . COSPAR: 1994-007A. Apogee: 451 km (280 mi). Perigee: 450 km (270 mi). Inclination: 30.5000 deg. Period: 93.50 min. Orbital Reentry Experiment. Orbital Re-entry Experiment Vehicle (OREX) Ryusei. Acquisition of data related to atmospheric reentry. Launch vehicle H-II rocket test flight H-II 1F. Launching organization NASDA. Launch time 2220:00 UT. . • VEP - . Payload: Myojo / LAPS. Mass: 2,391 kg (5,271 lb). Nation: Japan. Agency: NASDA. Class: Technology. Type: Navigation technology satellite. Spacecraft: VEP. USAF Sat Cat: 22979 . COSPAR: 1994-007B. Apogee: 36,261 km (22,531 mi). Perigee: 449 km (278 mi). Inclination: 28.6000 deg. Period: 645.00 min. Vehicle Evaluation Payload; monitored H-2 performance. Vehicle Evaluation Payload (VEP) MYOJO. Provides a ranging function as well as functions to measure the acceleration and deformation, in order to confirm the accuracy of the H-II rocket orbit injection and understand the environment of the payload equipme nt. Launch vehicle H-II rocket test flight H-II 1F. Launching organization NASDA. Launch time 2220:00 UT. **1994 August 28 -** . 07:50 GMT - . *Launch Site*: Tanegashima. *Launch Complex*: Tanegashima Y. *LV Family*: H-2. *Launch Vehicle*: H-II. *FAILURE*: LAPS apogee kick motor failed to ignite. Partial Failure.. *Failed Stage*: 3. • **Kiku 6** - . *Payload*: ETS 6. *Mass*: 3,800 kg (8,300 lb). *Nation*: Japan. *Agency*: NASDA. *Class*: Technology. *Type*: Navigation technology satellite. *Spacecraft*: ETS. *USAF Sat Cat*: 23230 . *COSPAR*: 1994-056A. *Apogee*: 38,677 km (24,032 mi). *Perigee*: 8,565 km (5,322 mi). *Inclination*: 13.2300 deg. *Period*: 861.84 min. Failed to reach geostationary orbit; Engineering Test Satellite; partial mission success. Also tested ion engines for NSSK.. **1995 March 18 -** . 08:01 GMT - . *Launch Site*: Tanegashima. *Launch Complex*: Tanegashima Y. *LV Family*: H-2. *Launch Vehicle*: H-II. - SFU . Mass: 4,000 kg (8,800 lb). Nation: Japan. Agency: NASDA. Class: Materials. Type: Materials science satellite. Spacecraft: SFU. Decay Date: 1996-01-20 . USAF Sat Cat: 23521 . COSPAR: 1995-011A. Apogee: 483 km (300 mi). Perigee: 471 km (292 mi). Inclination: 28.5000 deg. Period: 94.10 min. Space Flyer Unit; carried materials, astronomy, biological experiments; retrieved by STS-72 1/20/96.. - **Himawari 5** . *Payload*: GMS 5. *Mass*: 746 kg (1,644 lb). *Nation*: Japan. *Agency*: NASDA. *Class*: Earth. *Type*: Weather satellite. *Spacecraft*: Himawari. *USAF Sat Cat*: 23522 . *COSPAR*: 1995-011B. *Apogee*: 35,791 km (22,239 mi). *Perigee*: 35,784 km (22,235 mi). *Inclination*: 0.6000 deg. *Period*: 1,436.00 min. Geostationary Meteorological Satellite; carried search and rescue package. Stationed at 140.2 deg E. Positioned in geosynchronous orbit at 160 deg E in 1995; 140 deg E in 1995-1999 As of 5 September 2001 located at 139.99 deg E drifting at 0.028 deg W per day. As of 2007 Mar 10 located at 45.88E drifting at 3.134W degrees per day. **1996 August 17 -** . 01:53 GMT - . *Launch Site*: Tanegashima. *Launch Complex*: Tanegashima Y. *LV Family*: H-2. *Launch Vehicle*: H-II. • ADEOS - . Mass: 135 kg (297 lb). Nation: Japan. Agency: NASDA. Class: Earth. Type: Atmosphere satellite. Spacecraft: ADEOS. USAF Sat Cat: 24277 . COSPAR: - 1996-046A. *Apogee*: 800 km (490 mi). *Perigee*: 799 km (496 mi). *Inclination*: 98.6000 deg. *Period*: 100.90 min. - JAS-2 . *Nation*: Japan. *Agency*: JARL. *Class*: Communications. *Type*: Civilian communications satellite. *Spacecraft*: Fuji. *USAF Sat Cat*: 24278 . *COSPAR*: 1996-046B. *Apogee*: 1,323 km (822 mi). *Perigee*: 801 km (497 mi). *Inclination*: 98.6000 deg. *Period*: 106.50 min. Japanese amateur radio satellite.. **1997 November 27 -** . 21:27 GMT - . *Launch Site*: Tanegashima. *Launch Complex*: Tanegashima Y. *LV Family*: H-2. *Launch Vehicle*: H-II. - TRMM . Nation: USA. Agency: NASA Greenbelt. Class: Earth. Type: Atmosphere satellite. Spacecraft: TRMM. Decay Date: 2015-06-16 . USAF Sat Cat: 25063 . COSPAR: 1997-074A. Apogee: 403 km (250 mi). Perigee: 395 km (245 mi). Inclination: 35.0000 deg. Period: 92.50 min. TRMM was an international mission dedicated to measuring tropical and subtropical rainfall. The spacecraft and four instruments were provided by the USA, while Japan provided one instrument and launch services.. - **Hikoboshi** . *Payload*: ETS-7. *Nation*: Japan. *Agency*: NASDA. *Manufacturer*: Toshiba. *Class*: Technology. *Type*: Navigation technology satellite. *Spacecraft Bus*: ETS. *Spacecraft*: ETS-7. *Decay Date*: 2015-11-13 . *USAF Sat Cat*: 25064 . *COSPAR*: 1997-074B. *Apogee*: 548 km (340 mi). *Perigee*: 545 km (338 mi). *Inclination*: 35.0000 deg. *Period*: 95.50 min. The Orihime and Hikoboshi satellites undocked and redocked on July 7 1998 in the FP-1 test of automated docking systems. Despite claims of the NASDA space agency that this is a first, automated Russian craft have docked on many occasions since the Kosmos-186/188 docking in 1968. • Orihime - . Payload: ETS-7 Target. Nation: Japan. Agency: NASDA. Manufacturer: Toshiba. Class: Technology. Type: Navigation technology satellite. Spacecraft Bus: ETS. Spacecraft: ETS-7 Target. Decay Date: 1999-01-27 . USAF Sat Cat: 25424 . COSPAR: 1997-074E. Apogee: 458 km (284 mi). Perigee: 346 km (214 mi). Inclination: 34.5000 deg. Period: 92.60 min. Attached to Hikoboshi. It would later separate and serve as a passive docking target for the Hikobishi active automatic docking technology spacecraft.. **1998 February 21 -** . 07:55 GMT - . *Launch Site*: Tanegashima. *Launch Complex*: Tanegashima Y. *LV Family*: H-2. *Launch Vehicle*: H-II. • Kakehashi - . *Payload*: COMETS. *Nation*: Japan. *Agency*: NASDA. *Manufacturer*: NEC, Toshiba. *Class*: Communications. *Type*: Civilian communications satellite. *Spacecraft*: Kakehashi. *USAF Sat Cat*: 25175 . *COSPAR*: 1998-011A. *Apogee*: 17,727 km (11,015 mi). *Perigee*: 1,033 km (641 mi). *Inclination*: 30.1000 deg. *Period*: 328.10 min. Kakehashi, meaning 'Bridge', was called Communuications and Broadcasting Experimental Test Satellite (COMETS) before launch. It contained Ka-band communications and inter-satellite data relay payloads. Premature shutdown 44 seconds into the H-II second stage second burn put the satellite into a much lower than planned orbit. The on-board Unified Propulsion System was used to raise it to a more useful orbit. **1999 November 15 -** . 07:29 GMT - . *Launch Site*: Tanegashima. *Launch Complex*: Tanegashima Y. *LV Family*: H-2. *Launch Vehicle*: H-II. *FAILURE*: Failure during first stage burn.. *Failed Stage*: 1. • MTSAT - . Mass: 2,900 kg (6,300 lb). Nation: Japan. Agency: NASDA. Manufacturer: Palo Alto. Class: Communications. Type: Civilian communications satellite. Spacecraft: FS-1300. Multi-functional Transportation Satellite intended to provide communications and air traffic control for the Japanese transportation ministry and a meteorological data for the Japanese Meteorological Agency. The spacecraft had a mass of 1223 kg dry and was a follow-on to the GMS (Himawari) weather satellite series. Home - Search - Browse - Alphabetic Index: 0- 1- 2- 3- 4- 5- 6- 7- 8- 9 A- B- C- D- E- F- G- H- I- J- K- L- M- N- O- P- Q- R- S- T- U- V- W- X- Y- Z > © 1997-2017 Mark Wade - Contact © / Conditions for Use